Navigation Economic Technologies Symposium 9-10 May 2003 Generic Characteristics of Corps Waterway Models #### Generic Characteristics - Waterway traffic - Alternative modes - Transportation rates/costs - Delay cost - Traffic-average delay relationship - Demand for water transportation services - Waterway traffic forecasts - Alternative mode supply - Systems modeling - NED benefit measurement ## Waterway Traffic - Commodity-origin-destination triplets - Aggregation #### **Alternative Modes** - Identify potential alternative modes - Same origin-destination - Least cost framework - Not a multi-modal analysis ## Transportation Rates/Costs - Ultimate origins and destinations - Actual rates or constructed costs - Costing models ## Delay Cost per Unit of Time - Full cost vessel operating costs - Commodity inventory cost - Expressed as \$/ton/hr or \$/tow/hr ### Traffic-Average Delay Relationships - Nonlinear, lock-specific - Queuing theory or simulation derived - Captures all service and performance availability considerations - Means of introducing with-project effects ## Demand for Water Transportation Services - Individual waterway movements are perfectly inelastic with respect to own price - Willingness-to-pay defined by rate differential (alternative mode-water) - Given cost of delay and rate differential, w-t-p to remain on water in face of increased congestion can be directly calculated ## Waterway Traffic Forecasts - Generated by various methods - 50-year project life - "Unconstrained" forecasts ## Supply of Alternative Service - P&G guidance, "the without-project condition normally assumes that the alternative modes have sufficient capacity to move traffic at current rates unless there is specific evidence to the contrary" - Few investigations of alternative assumption # System Modeling - Single site vs. systems analysis - Systems analysis vs. systems study - System boundaries #### **NED Benefit Measurement** - Models generate shipper optimal solutions - Transportation cost savings